
���������

This fall our department welcomes Henry Kautz back to URCS. As a Ph.D.
alumnus from 1987, Henry is a familiar face to some of our long-time faculty and
staff. Since Henry received his degree in the ‘80s, however, he has been making
a name for himself throughout the A.I. research community. To help us all get
a better understanding of Henry and his work, our Multicast editor interviewed
Henry recently about his move to Rochester.

Editor: Your work in assisted cognition intersects with disciplines in the Medical Center, the
School of Engineering and throughout River Campus. Was the favorable interdisciplinary
environment at UR one of the attractions in returning to UR?
HK: Yes: I was very attracted to the interdisciplinary environment at UR, and
particularly the fact that there was already a great deal of interest and support
at the university for connecting computer science with the caregiving side of
medicine, as exemplified by the UR Center for Future Health.

Editor: What has sparked your interest in computers and accessibility?
HK: My father came down with early onset Alzheimer’s in his late 50s. He was

able to live at home for over a decade with my mother, because she helped prompt him through activities of daily
living. It occurred to me that if some of this kind of routine

(See Kautz, page 7)

 Graduates:

 Research:

 Faculty:

See Page 1

See Page 10

See Page 6

 Undergrads:

 In this issue:
Kautz Brings Commonsense Reasoning to UR

See Page 4

 Henry Kautz joined the faculty of the Department of Computer Science at the University of Rochester this
fall, after a career as a professor at the University of Washington and a research scientist and department head at
AT&T Bell Laboratories. His contributions to artificial intelligence include:
 - Fundamental results on the complexity of temporal and nonmonotonic
 reasoning;
 - Fast stochastic search algorithms for solving constraint satisfaction problems;
 - Methods for speeding up inference by knowledge compilation;
 - The planning as satisfiability framework, the best known method
 for optimal deterministic planning, as shown in the 2004 and 2006
 International Planning Competitions;
 - Statistical-relational methods for learning patterns of human behavior;
 - The Assisted Cognition Project, which is combining work in AI,
 human-computer interaction, sensing, and ubiquitous
 computing to create assistive technology for persons with
 cognitive disabilities.
 Dr. Kautz is a recipient of the Computers and Thought Award from the
International Joint Conference on Artificial Intelligence and a Fellow of the American Association for Artificial
Intelligence. His academic degrees include an A.B. in mathematics from Cornell University, an M.A. in creative
writing from the Johns Hopkins University, an M.Sc. in Computer Science from the University of Toronto, and a
Ph.D. in computer science from the University of Rochester.

Multicast, page 2 Multicast, Page 3

Awards and Promotions

Recent Ph.D. Theses

Xue Gu
Towers Perrin

An Equilibrium Point Based Humanoids Control Model

Anthanasios Papathanasiou
Intel Corporation

Power Efficiency throu I/O Access Pattern Reshaping

William N. Scherer III
Rice University

Synchronization and Concurrency in User-Level Software Systems

Jonathan M. Shaw
Shaw Technologies, Inc.

Unifying Perception and Curiosity

Weilie Yi
Microsoft

Modeling Sequential Natural Behavior Based on Visual Routines

 Michael Scott and John
Mellor-Crummey (Ph.D. ’90) have
received the Edsger W. Dijkstra Prize
in Distributed Computing for their
1991 paper “Algorithms for scalable
synchronization on shared-memory
multiprocessors.’’ Scott and Mellor-
Crummey received the Dijkstra
Prize at the 25th Annual Association
for Computing Machinery (ACM)
Symposium on Principles of Distributed
Computing, held July 23-26 in Denver.
The Dijkstra Prize is the highest
recognition given by the distributed
systems theory community.
 Sandhya Dwarkadas has been
promoted to Professor of Computer
Science and of Electrical and Computer
Engineering.
 Robbie Jacobs & graduate
student Manu Chhabra won the
best paper award in the area of
computational models of perception
and action at the Conference of the

Cognitive Science Society ($1000 prize).
The title of the paper is “Properties of
Synergies Arising From a Theory of
Optimal Motor Behavior.”
 D. Albonesi, G. P. Semeraro,
G. Magklis, M. L. Scott, R.
Balasubramonian, and S. Dwarkadas.
were awarded US patent #7,089,443 for
multiple clock domain microprocessors
issued August 2006.
 Daniel Gildea has received a
National Science Foundation Faculty
Early Career Development grant for
his work in Semantics for Statistical
Machine Translation.
 Bill Scherer and Michael
Scott received Most Popular Poster
Presentation award at PODC’05 for
their poster on probabilistic contention
management for software transactional
memory.
 Chen Ding has been promoted
to Associate Professor of Computer
Science.

 Wendi Heinzelman was
promoted to Associate Professor of
Electrical and Computer Engineering
and of Computer Science.
 Calin Cascaval, Evelyn
Duesterwald, and Sandhya
Dwarkadas, colleagues at IBM, were
awarded a patent for “Mechanism
for on-line prediction of future
performance measurements in
a computer system’’, U.S. patent
7,072,805, issued July 2006.
 Mitsu Ogihara has been
granted a patent for “Music feature
extraction using wavelet coefficient
histograms” with co-inventors Tao
Li and Qi Li.
 Chen Ding gave an invited
talk at the Living Computation and
Evolvable Software Conference
sponsored by CISCO Systems in July,
2006.

Multicast, page 2 Multicast, Page 3

 Laura Sanchis, (Ph.D. ’89) died Sunday, April 9th after a long illness. Laura was Professor of Computer
Science at Colgate University at the time of her death. She was a
dedicated scholar, specializing in the fields of computer science and
mathematics. Her research centered on theoretical computer science,
algorithms, and compiler design. Over the years she published articles
in eminent journals, such as Discrete Mathematics, Mathematical
Systems Theory, Theoretical Computer Science, The Journal of
Graph Theory, and the DIMACS Series in Discrete Mathematics. As
a graduate student at Rochester, Prof. Chris Brown remembered Laura
as “one of our all-time smartest students.” He recalls giving her a
project on color vision and pointing her to what he thought was the
best text (by a very well known author). She convinced him that about
20 pages of the book and the whole theory he wanted her to use were
absolutely wrong!
 At Colgate, Laura was Ashwin Lall’s (now a URCS 4th year
grad student) high honors thesis advisor. His thesis was based on
a theorem of Mitsu Ogihara’s. She greatly encouraged Ashwin to apply to Rochester to pursue a Ph.D. in
theory. He and fellow Colgate alumni were very saddened by her death and are currently working to get
an award named for Prof. Sanchis at Colgate. For more information about her career at Colgate go to http:
//www.colgatealumni.org/cgi-any/newspages.dll/pages?record=1031&bid=&nfid=&htmlfile=newspages
3_alumni.htm.

Laura Sanchis Passes at 49

Dana Ballard and his wife, Mary Hayhoe, have been
planning to retire to the Bahamas for many years.
With a home under construction on that tropical
island, it seemed only a matter of time before they
would be leaving Rochester. But this summer, Dana
& Mary packed up their Virtual Reality lab equipment,
several students and staff members, and headed to
the University of Texas, Austin. What prompted such
an abrupt detour in their plans? Perhaps it was the
incentives they were given by UTA, or the hope for a
warmer winter. Dana has always been full of surprises
so we may never know. We’ll sure miss his shoot-from-
the-hip style, his story telling and infectious laugh, as
well as his academic contributions over 31 years at
Rochester.

Ballard Takes Detour to Texas

Still in racing form, Dana
crosses the finish line in

URCS’s first ever race 9/2005.

Multicast, page 4 Multicast, Page 5

 Michael Scott never meant to become an expert on
synchronization. It just sort of happened by accident. Scott,
now the senior member of Rochester’s Systems faculty, was
attending ASPLOS III (the ACM Conference on Architectural
Support for Programming Languages and Operating
Systems) in 1989 when he met up with John Mellor-
Crummey, a recent URCS alum who had joined the faculty
at Rice University. Though the two had never written a paper
together, they had been friends at Rochester, and sat together
at the conference. Partway through the first day, a team
from Wisconsin presented a new hardware mechanism for
low-latency synchronization. John and Michael immediately
realized that a similar mechanism could be built in software.
By the end of the talk they had devised the first version
of what is now known as the MCS queue-based spin lock.
They presented the lock at ASPLOS IV and in a 1991 article
in ACM TOCS (Transactions on Computer Systems). The
TOCS paper included a wide-ranging survey of new and
existing lock and barrier algorithms, together with a detailed
analysis of their performance and recommendations for users
of various kinds of machines. Fifteen years later, the paper is
still required reading in operating systems courses around
the world. This past summer it earned John and Michael the
2006 Edsger W. Dijkstra Prize in Distributed Computing, the
highest honor conferred by the distributed systems theory
community.
 In any concurrent system, whether physically
parallel or timesliced, synchronization serves to constrain
the possible interleavings of operations in different threads
of control, to preclude erroneous cases. The most basic form
of synchronization, codified by Dijkstra in 1965, is mutual
exclusion, in which only one thread at a time is permitted to
execute some critical section of code. Traditionally, mutual
exclusion has been achieved by means of locks:

 acquire lock L
 perform critical work protected by L
 release lock L

 Prior to the late 1980s, all known locks for
multiprocessors suffered from contention: a processor
attempting to acquire a lock would impose memory or
network load that slowed down other processors, including
the one trying to complete its critical work and release the
lock. The MCS lock was the first practical algorithm to
eliminate this contention. It is widely used in operating
systems and library packages for both commercial and
research systems.
 In their original work on scalable synchronization,
John and Michael produced a series of four papers. John’s
focus then shifted to compilation for parallel machines.
Michael continued to work on synchronization part-time.
With Tom LeBlanc, Brian Marsh, and other members of

the Psyche operating system project, he explored the
implementation of synchronization in the operating system.
With Leonidas Kontothanassis (now at Intel) and Bob
Wisniewski (at IBM Research) he explored the interaction
of scheduling and queue-based locks. With Maged Michael
(also at IBM Research) he explored the implementation of
atomic instructions and the design of nonblocking data
structures: their nonblocking M&S queue is the fastest
known concurrent queue algorithm; among other places,
it appears in the Java standard library.
 Several times over the years, Michael has suspected
that synchronization might be a “solved problem,” but new
topics have continued to emerge. In recent years he and
his students have turned their attention to three topics in
particular. First, in collaboration with Bill Scherer (now on
faculty at Rice University) and Bijun He (now at Google), he
has extended queue-based locks to accommodate timeout and
to tolerate preemption. This work, which received the Best
Paper award at the 2005 International Conference on High-
Performance Computing, allows a thread to “get out of line”
if it waits too long, or if the operating system decides to use
the processor for another purpose. Second, in collaboration
with Bill Scherer and Doug Lea (Professor of Computer
Science at SUNY Oswego), Michael has developed so-called
dual data structures, which extend traditional nonblocking
techniques to accommodate condition synchronization. A
synchronous queue, for example, stalls both producers and
consumers until a communication partner arrives. New
SynchronousQueue and Exchanger classes based on this
work have been adopted for inclusion in the Java 6 standard
library. The SynchronousQueue in particular improves the
throughput of the Executor mechanism (the heart of thread
management in Java) by a decimal order of magnitude. A
paper on this work took the Best Student Paper award at
PPoPP 2006 (the ACM Conference on Principles and Practice
of Parallel Programming).
 Finally, and perhaps most exciting, Michael is
working with Bill Scherer, with URCS colleague Sandhya
Dwarkadas, and with current students Virendra Marathe,
Mike Spear, Arrvindh Shriraman, Vinod Sivasankaran, and
Hemayet Hossain on topics in transactional memory. (Several
recent URCS BS alumni, including Chris Heriot, David
Eisenstat, and Athul Acharya have also been involved.)
 Transactional memory avoids most of the complexity
and pitfalls of programming with locks. Superficially it is
similar to the code above:

 begin transaction
 perform atomic work
 end transaction

 The difference is that the programmer does not have to
figure out which data is protected by which lock. Moreover

URCS Research Highlight:
Scalable Synchronization

Multicast, page 4 Multicast, Page 5

the underlying system executes transactions in different
threads concurrently whenever it can. Transactions eliminate
a variety of traditional problems with locks, including
deadlock, missing or incorrect locking, priority inversion,
convoying, and performance loss due to preemption. As
shown in Figure 1, they can even improve performance.
 Originally proposed by Herlihy and Moss in 1993,
transactional memory has become a very hot topic in recent

years due to hardware and software breakthroughs and to
the rise of multithreaded and multicore processor chips.
 For decades, interest in parallelism and concurrency
was limited mainly to researchers in scientific computing
and operating systems. This began to change in the 1990s
with the proliferation of multiprocessor servers for web
sites. It is about to explode into the mainstream: the
architectural techniques that fueled a million-fold increase
in processing power since the advent of the microprocessor
have reached the point of diminishing returns. All the
major vendors are moving to multithreaded and multicore
chips, which make parallelism explicit. As a result, every
programmer on the planet will soon be facing issues that
once plagued only the limited high end, and transactional
memory is the most promising technology to deal with
the complexity.
 The URCS synchronization group is exploring a
variety of topics in transactional memory, including conflict
detection, contention management, formal semantics,
performance enhancement, and hardware support. Their
RSTM implementation of software transactional memory
was recently released to the Open Source community, and
work in transactional memory was the centerpiece of a
recent half-million dollar award to Professors Scott and
Dwarkadas from the National Science Foundation. Other
support for the synchronization group has come from IBM,
Sun, and Intel. Further information can be found at
www.cs.rochester.edu/research/synchronization.

Figure 1. Synchronization cost for operations on a
simple hash table. RSTM is Rochester’s open-source
Software Transactional Memory system. Its overhead
is dramatically lower than that of previous-generation
systems, of which ASTM is a leading example. Naive
locking is lower yet when only one or two threads are
using the table, but RSTM gets better with higher
levels of concurrency, while naive locking gets worse.

 Rochester to host NAACL in April, 2007
The Human Language Technologies Annual Conference of the North American Association
for Computational Linguistics (NAACL-HLT 07) will be held in Rochester, NY, from
April 22-28, 2007. It will be hosted by the University of Rochester and held at the Hyatt
Regency in downtown Rochester. For more information, please go to the website http://
www.cs.rochester.edu/meetings/hlt-naacl07/.

UR Connection at NAACL ‘06 - L-R Marc Vilain, Diane Litman (PhD alumna, now at U. of Pittsburgh),
Mary Swift (research scientist), Matt Post (grad student), Jenine Turner (UG alum, now at Brown), Hao
Zhang (grad student) , David McClosky & Micha Elsner (both UG alums, now at Brown), Dan Gildea
(faculty), Amanda Stent (at SUNY Stony Brook) & Joel Tetreault (at U. of Pittsburgh) (both Ph.D. al-
ums).

Threads
0 5 10 15 20 25 30

M
ic

ro
−s

ec
on

ds
/T

xn

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5
ASTM
RSTM
Coarse−grained locks

Multicast, page 6 Multicast, Page 7

Graduate Alumni News and Notes

Please send graduate updates to Peg Meeker at meeker@cs.rochester.edu

Balasubramonian, Rajeev (Ph.D.’04) – “I received an
NSF CAREER award for a proposal titled ‘Exploring
Heterogeneity within Chip Multiprocessors’.”

Blaylock, Nathan (Ph.D. ’06) – has returned to the US
from Germany (Saarland Univeristy) and is now working
for Cycorp in Austin, TX.

Boutell, Matt (Ph.D.’05) – “We have enjoyed the transition
to Indiana. Rose-Hulman is full of lots of top-notch
students who make teaching seem easy. “

Chambers, Nate (B.S. ’02, M.S. ’03) – Nate is moving away
from hurricane-prone Pensacola, Florida to earthquake-
prone Palo Alto, CA where he was accepted into Stanford’s
Computer Science Ph.D. program. He plans to continue
studying natural language processing.

Ciaraldi, Mike (M.S.’90) – “I’m still Professor of Practice
in CS at WPI. I’m also now involved in the new Robotics
Engineering major being developed. I just had my
sixth play produced on campus (April, 2006) and the
first production of one of my plays in Boston (January,
2006).”

Cottrell, Gary (Ph.D. ’85) – “We got a new puppy! His
name is Wally and he is a second generation Hurricane
Katrina rescue dog. There are lots of puppies in New
Orleans area that are being shipped out to where other
shelters can put them up for adoption.”

Crowl, Lawrence (Ph.D. ’91) – has moved from Sun
Microsystems to Google in CA.

Denber, Michele (Ph.D. ’80) – “I still split my time mostly
between Rochester and Florida with my partner Raine and
our German Shepherd Foofie. I’ve been occupying myself
working on my program to do automatic futures trading
on the net, and being thankful for the skills I acquired in
the department that enable me to do that :-) I’m also toying
with the idea of getting my seaplane rating, and wanting
to fly a P-51 while I still can. Last year I got a ride in a
B-17 - that was amazing :-).”

Dominguez, Melissa (Ph.D. ’03) – “ I’m now living in the
Chicago area, and I’ve started my own company (DBK
Acoustics) currently contracting for GNResound/Beltone,
a hearing aid company. I got married last fall. Life’s going
really well. We bought a townhouse and we’ve been
enjoying getting it into shape.”

Fanty, Mark (Ph.D. ’88) – “I am now Director, Network
ASR Core Technology, at Nuance Communications, Inc.
I’ve not changed companies in 9 years, really, but first
SpeechWorks was bought by ScanSoft, then ScanSoft

bought Nuance and decided to use the name.”

Garg, Rajeev (M.S. ’05) – is working at Intel in Folsom,
CA.

Gertner, Ilya (Ph.D. ’80) – “I am ‘moving up’ and will be
working for the space agency, The Aerospace Corporation,
starting on July 15th. Although I am beginning to see
people classified as ‘unaffiliated or retired,’ I like my work
and could help out new graduates (US citizens) who are
interested in a career in the Department of Defense. “

Han, Yenjo (Ph.D. ’94) – is director of Dasan Networks,
Inc. in Seoul, South Korea.

Luciw, Willliam (M.S. ’89) – William is Managing
Director at Viewpoint West Partners LLC, a technology
advisory company and bespoke consultantcy. Viewpoint
West Partners LLC is currently launching Media Mob TV,
Inc. and William is managing this process.

Meira, Wagner (Ph.D. ’98) – “I received an IBM Faculty
Award last year. I also became the chair of the Center
for High Performance Visualization that IBM opened at
UFMG. Finally, I have two kids, Gabriel, who is 4, and
Marina, who is 1 year old.”

Mellor-Crummey, John (Ph.D. ’90) – “Michael Scott and
I are co-recipients of the 2006 Edsger W. Dijkstra Prize
in Distributed Computing for our paper ‘Algorithms
for scalable synchronization on shared-memory
multiprocessors’ (ACM Transactions on Computer
Systems, 9(1), 1991). “ (see Page 2).

Potter, Robert (M.S. ’89) – “My wife Susan, my 2 boys
Jackson and Max, and I have settled in the Syracuse area.
Susan is teaching accounting and I have been a full-time
house-husband while we are settling in. I’ll be looking for
a job in the fall. Living in Phoenix was fun, but I’m glad
to be back in a temperate climate with actual seasons!”

Rao, Raj (Ph.D. ’98) – “On the academic front, I’ve been
promoted to Associate Professor. On the personal front,
my wife Anu and I have been promoted to parents of a
rapid crawling machine named Anika, who will turn one
year old in July.”

Sanchis, Laura (Ph.D.’89) – Professor of Computer
Science at Colgate University; passed away April 9,
2006. (See Page 3)

Slayden Mitchell, April (M.S. ’03) – “I got married on
New Year’s Eve to Jeff Mitchell and my full name is now
April Slayden Mitchell. I’m still at HP Labs.”

(see Grads, page 15)

Multicast, page 6 Multicast, Page 7

prompting could be automated, it could benefit both people
with cognitive decline and their family caregivers, who are
often exhausted from needing to be attentive to the disabled
person 24 hours a day.
 Since my days as a graduate student I have been
intrigued by the idea of AI systems that could understand
human behavior and communicate with people.
Furthermore, around this time I started talking with
scientists at Intel Research who were developing various
kinds of wearable and wireless sensors that could be used for
detecting low-level behavior, such as moving and touching
objects. I started the Assisted Cognition Project to support
the interdisciplinary effort that would be necessary to bring
all these areas together: AI, human computer interaction,
sensing, and medical care-giving.

Editor: You have spent parts of your career in both academia
and industry and have achieved productive results in both areas.

This current appointment will combine them both with a joint
appointment at URCS and Kodak. How is this blended relationship
going to be advantageous to you, URCS and Kodak? What are
you hoping to achieve with this alliance?

HK: I am very excited to be working with both URCS and
Kodak. UR has a strong reputation for work in AI and
cognitive science. Kodak will be growing a world-class
research department in these same areas in order develop
new ways to help people organize and access the images,
videos, and other digital data that tell the stories of their
lives.
 The joint appointment will be a win for everyone. Part
of my work will be to help Kodak access the broad range
and depth of expertise in computing and cognitive science
across the university. This will allow the Kodak research
group to sharply focus on the specific people and projects
that need to be kept in-house. The university will benefit
by opportunities for internships and jobs for our students,
sponsored research projects for our faculty, and by using the
partnership with Kodak to raise our national visibility. For
example, one project I would like to get going is to organize
an international conference on digital life capture to be held
at UR and sponsored by Kodak.
 Personally, I will benefit because I find the best ideas
for basic research when working on real-world problems,
and there are many deep technical connections between
my research on human behavior understanding and the
practical problems of organizing a person’s digital life data.
Finally, photography and filmmaking are my main hobbies
– so my work at Kodak will bring together my vocation and
avocation.

(Kautz, from page 1)
Editor: Where do you see assisted technologies in 10 years? How
will this benefit the aging baby boomers and their caregivers?

HK: The biggest impact of assistive technology in 10 years
will be to enable many people to “age in place” – that is, to
delay entering a nursing home or other restrictive facilities
where they lose all independence. The technology will be
deployed both in ordinary homes and in the new kinds of
mixed-age assisted living communities that are now being
built around the country.
 The advantages to the aging baby boomers include
independence, safety, and – by using the technology we
are developing to support the use of public transit – access
to places in their community – such as friends, work and
volunteer opportunities, and familiar stores and parks.
 The advantage to family caregivers will be to decrease
their level of stress and worry. Many family members often
have health problems of their own that are aggravated by
the stress of constant care-giving. For example, a person who
cares for a spouse with Alzheimer’s is more likely to die
first!

Editor: You will be relocating your family to Rochester. What
are you looking forward to doing in your free time in the Western
NY area? What will you miss the most about leaving the
Northwest?

 HK: All of my relatives are in upstate NY, so I am looking
forward to spending time with them and having my children
grow up with strong relationships with their cousins, aunts
and uncles, and grandparents.
 I’m also looking forward to having my children
in great schools (in Brighton). Few people outside of
Washington State realize it has one of the worst-funded
public school systems in the country. Class sizes are double
what they are in upstate NY, and many qualified students
are not allowed to take advanced math, science, or English
courses, because there is not enough room. I’ll miss the view
of mountains in Seattle ... and the weather. I’ve gotten used
to cool, misty weather year round: having seasons will be a
bit of a shock.

Editor: There are many different research topics you have worked
on throughout the years. Is there one common thread that ties
them all together? Do you have a favorite project (past, present
or future)? Why is it your favorite?

HK: My favorite project is always my most current, so that
would be the work on assisted cognition. It is also the
broadest, and has gotten me to spend time talking with a
lot of people I would not have met otherwise. The common
thread of my work is efficient commonsense reasoning: how
to formally model both the physical and social worlds, and
quickly derive interesting conclusions.

Multicast, page 8 Multicast, Page 9

Mark Crovella, ‘94
Prof. of Computer Science

Boston University

Mark Crovella received
his Ph.D. from Rochester
in 1994, and is currently
a faculty member at
Boston University. As
our featured graduate
alumni, we recently
interviewed him for
Multicast:

Editor: Your work since
leaving UR has been a
combination of academic
research/teaching and
entrepreneurship/industry
consulting. Why are you
active in both? How do you

feel they influence each other? Do you have a favorite?

MC: I graduated from UR in 1994. George Ferguson and
myself and a couple others had just started putting up the
very first department Web pages. In moving to BU it was
natural for my research interests to shift toward the Web
and the Internet.
 But being involved with Internet research almost
unavoidably meant being involved with startups. I
remember hearing in 1996 that some of my peers were
leaving their positions for Internet startups. It seemed
like a risky thing to do at the time. But by 1999 it seemed
that all my colleagues had a startup on their CV. It almost
seemed like a mandatory career component. And a lot of
people were really enjoying the challenges and satisfactions
of building products and businesses.
 My entrepreneurship has always been very small-
scale. Azer Bestavros and I took some ideas for Web
server design that we had researched in the lab, filed for a
patent, and started a company. I still have a CD holding
the product’s first commercial version on my wall. Pretty
soon we learned that there are lots of surprises in the
business world – like the fact that if Microsoft announces
a competing product, you’re pretty much out of luck.
Our company almost disappeared, but in the end we
were purchased by a slightly larger company. I went to
work for them, to help them develop our product. A few
months later they were purchased by a pretty big company
-- Network Appliance. So for a while I was an employee
of NetApp. In about a year I got to be part of companies
with 3, 50, and 1000+ employees.
 That was exciting, and I learned a lot, but above
all I learned that I really love teaching and research much
more than being in the business world. It boils down to
two things: the incredible intellectual freedom that one
has as an academic, and the satisfaction that one gets as a
teacher.

Editor: You had the opportunity to spend a year in France.
Did the whole family go? How was that experience?

MC: Before 1996 I had never been outside the US (unless
you count Canada, which when you grow up in Buffalo,
doesn’t seem to be another country). When I got the
chance to take a sabbatical, I didn’t think it would be
practical to go abroad, mostly because my daughter
was entering 9th grade and we didn’t think she’d want
to move. But when we said “How about living in Paris?”
she changed her mind. So we went, thanks in part to
grants from CNRS and Sprint Labs.
 Professionally, the sabbatical was everything one
would hope for. Personally, I think the greatest impact
was on my daughter. In Paris her classmates were from
many different places -- Croatia, Japan, South Africa, etc.
Her eyes were opened to the world as a whole and she
came back with a completely different perspective. In
fact, she just returned from another half-year in France
on an exchange program. She went to French lycee and
now speaks really excellent French.

Editor: How does your thesis work relate to your current
research work?

MC: It’s the same thing I tell my students: what you
learn as a PhD student is a way of thinking, a taste for
problems, and a large set of scientific skills. I was lucky
enough to get a terrific grounding in those things at UR.
While my thesis was in parallel processing, pretty soon
after coming to BU I was focused almost exclusively on
networking. In fact my first NSF grant was for work in
parallel processing, and a year or so in I felt that I should
call my program officer. I told her that I was mainly
working in networking and asked if it was OK if I didn’t
focus so much on the parallel processing side. She was
terrific, very supportive, and said that was fine.
 But broadly speaking, the shift hasn’t been
that great. My thesis work was on measurement and
modeling of parallel systems. Often, what I do now is
still measurement and modeling, but it’s applied to the
Internet rather than parallel processors.

Editor: Your paper “Self-Similarity in World Wide Web
Traffic” is described as one of the most cited papers by Citeseer.
To what do you attribute its popularity?

MC: Sometimes you just get lucky! What our paper
did was connect phenomena in two apparently different
worlds: computer networking and file systems. At the
time the unusual statistical property of “self-similarity”
in network traffic was getting a lot of attention. We
happened to have data from measuring Web surfers that
allowed us to show how the properties of Web pages (and

 Featured Graduate Alumnus

Crovella Prioritizes Teaching and Research

Multicast, page 8 Multicast, Page 9

files generally) could explain where self-similarity came
from. It provided a satisfying solution to the mystery of
how this property arose. And to support this explanation
we were lucky enough to have the right data, in the right
place at the right time.

Editor: You co-authored a book published in 2006, and will
attain the level of full professor in Sept 2006. How do you
balance teaching, research, writing, consulting & family life?
You are a very busy guy!

MC: Well, I have to say I was very glad when the book
was done. I have an even greater respect than before for
successful book authors. It will be a while before I take
on something like that again.
 I’m not sure it’s a good thing, but the main way I
find to balance family with work is to fit things in where
I have time. One of a professor’s most important skills is
the ability to shift one’s attention quickly from one topic to
another. So I fit a lot of work in after the kids go to sleep,
and before the family wakes up, and so on. Sometimes I
will get something done using only 5 or 10 minutes that I
have between family activities. It’s hectic at times but it
seems to work.

Editor: What do you do for fun and relaxation?

MC: I still play hockey, just like I did with the department
when I was there. Although some would dispute that what
I am doing really constitutes playing hockey. I ski and I
play tennis and I run. Every year I dream about running
the Boston Marathon. Maybe next year.
 Living in Boston it’s hard not to be infected with
the insanity that is called Red Sox baseball. My office
is a couple blocks from Fenway and I try to sneak over
there for a game when I can. As I am writing this they
are playing a double header against the Yankees. You can
feel the electricity in the air.

Editor: Your advisor, Tom LeBlanc, is now provost at the
University of Miami. Do you have any aspirations for academic
administration?

MC: Well, I would never say never, but for now I’m happy
to experience that vicariously through Tom. It’s hard
to imagine giving up the satisfactions of research and
teaching at this point.

Editor: What was the best thing that your UR experience
prepared you for in work or life?

MC: How to get up quickly after being tripped in a
hockey game. Seriously, my PhD experience taught me
so many lessons and brought so many skills, tangible and
intangible, that it’s hard to answer. One thing that I didn’t
expect to learn was that even the most famous researchers
are people, and that the pursuit of science is a very social

endeavor. I learned to treat my colleagues as friends as well
as competitors or collaborators. This is a lesson that was
learned by absorbing the atmosphere at UR, and it has been
incredibly important to me in my career.

Editor: What’s it like to be in the Boston area, with all the
universities and the industries that have developed from their
research?

MC: I have a feeling of there being a lot of history around me
here. When I was at UR I read “The Soul of a New Machine”
which is a great story about an intense technology race
between Data General and Digital Equipment Corporation,
two famous Boston companies. All the companies in that
story are now gone, but you think about it when you drive on
Route 128. I have a similar feeling when I visit BBN, where
the first Internet nodes were built.
 The cluster of universities in Boston makes for a
very rich intellectual environment. Between MIT, BU, and
Harvard (all within a 5-minute bike ride of each other) there
are probably a couple of lectures every day that I’d like to
attend. There are probably a dozen people within walking
distance that I’d like to collaborate with.

Editor: How will the technology in your field of research evolve in
the next 10 years? How will your work impact that?

MC: If I could answer that question really well, I could
be a very successful researcher. In my own corner of
networking sometimes I feel we are playing “catch-up”
with the innovators who come from left field. The Web was
invented at a physics lab, after which we computer scientists
jumped in and did all kinds of research (including my own).
Then a student in a dorm room invented Napster, after which
computer scientists rushed into the world of peer-to-peer
services. With that kind of track record it’s hard to guess
what the next big thing will be, let alone where it will come
from.
 It’s pretty clear that networking will increasingly
shift to mobile, wireless users. Right now I am wondering
what sorts of applications will arise when everyone has
wireless devices with them all the time. Networks that are not
based on the Internet, and that may spring into existence just
to enable a single application, could be a coming evolutionary
stage.

Editor: Are you in touch with any UR alums from your class?
Do you collaborate with anyone from UR?

MC: The friendships that I formed at UR have been some
of the longest-lasting for me. I am touch with about 5 or 6
UR alums on a regular basis. I am constantly thinking about
how to facilitate the same kinds of connections between my
students and their peers here at BU and elsewhere. And to
collaborate with a UR alum would be a real treat. Maybe
next year!

(Crovella, from page 8)

Multicast, page 10 Multicast, Page 11

 Arora, Tarun ’00 – “I finished my 1st year at the
Kellogg School of Management (Northwestern U.)
and spent the summer consulting with BCG (Boston
Consulting Group) Singapore.”
 Berlin, Dan ’01 – married Melissa Kucinski on June
3rd at The University of Rochester Interfaith Chapel. Dan
received his J.D. from the George Washington University
School of Law in 2004. He worked for IBM Research in
Yorktown Heights, NY for two years on compilers and
currently works for Google in Washington, D.C. on
licensing, copyrights, and engineering.
 Bhopale, Seema ‘04 – “I am now about 2 years
along in my Ph.D. program and planning to take my
oral qualifying exams at the end of this year. I have
finished all required courses and I am proud to report
that my computer science experience is taking me far as
I have been able to do the analysis and programming
for a collaborative prostate cancer research project being
funded by the NCI Mouse Models for Human Cancers
Consortium and the NCI NanoSystems Biology Cancer
Center. I’m engaged to a fellow grad student, and I still
find time to take an African dance class once a week.”
 Bulatewicz, Tom ’01 – Tom received his Ph.D.
from the University of Oregon in June. His thesis title
was “Support for model coupling: An interface-based
approach”.
 Burke, Andrew ‘03 – “I’m currently working
as a Tools Developer at Insomniac Games, Inc. in Los
Angeles.”
 Carlberg, Jason ‘03 – “I’ve been continuing my
work as a Software Development Engineer II at CSG
Systems, Inc. here in Omaha. We’re currently busy
developing the next generation of Cable and Telephony
billing software for several major broadband service
providers, including Comcast, Echostar and Time
Warner.”

 Chambers, Nate ’02, MS ’03 –Nate is moving away
from hurricane-prone Pensacola, FL to earthquake-prone Palo
Alto, CA where he was accepted into Stanford’s Computer
Science PhD program. He plans to continue studying natural
language processing.
 Clever, Jacob ’03 – “I completed the 3 year
Operations Leadership Development Program at BAE
Systems in Nashua, NH. Upon graduating I accepted a
position as a Quality Assurance Engineer and I am continuing
my part-time work in the MBA program at Bentley College.
I still live in Nashua, NH with my wife Karen (UR class of
‘04) and my 19 month old son Owen.”
 Dahlgren, Jeremy ’02 – “I’m getting married on
August 26th. I am still working for TextWise LLC here in
Rochester. I was promoted to Senior Software Engineer in
February. I also have purchased a house.”
 Fischer, Luke ’03 – “I am currently attending the
Simon School part-time for my MBA and expect to graduate
in 2007. I received a promotion in the Registrar’s Office at UR.
We are currently launching several new student applications
for the UR including a major/minor/cluster search engine
and online degree audits.”
 Forney, Zeb ’02 – “I just received my MBA from
the Krannert Business School at Purdue. I started a job in
mid-July with a small company called Simulex, Inc. They’re
based in West Lafayette, IN.”
 Frankel-Goldwater, Lee ’06 – “I am currently
working with the Student Conservation Association on the
Zuni Indian Reservation in New Mexico collecting data to
help prevent destructive wildfires.”
 Frueh, Andrew ’03 – “I’m getting married to
Karen Copeland (ESM ‘03) this January in Atlanta, GA. I
am beginning work on my thesis project for my computer
animation MFA from RIT. I have also been working as
Creative Lead / Multimedia Developer for Second Ave.

Flashback - Fall ‘97
Annual Picnic

Front Row:
Aaron Gerega, Craig

Harman,
Josh Blumberg

Back Row:
Alex Rau

Mike Leselrod
Jonah Inikori
Josh Pincus

Mac McCauley

Life after College - Undergraduate Updates

Multicast, page 10 Multicast, Page 11

Please consider the Department of
Computer Science and UR in your
giving plans. For information on
how to make a gift, please contact

the
University’s Gift Office at

585-275-8602
or email us at

giftoffice@admin.rochester.edu

Software in Pittsford, NY.”
 George, Michael ‘03 – “ I’m still at Cornell, working
on my Ph.D. I’m focusing on programming languages,
and I’m teaching a course this summer.”
 Gerega, Aaron ‘99 – “I’m currently on an overseas
assignment (Lockheed Martin) working with a partner
company in Rome. Kelly (wife) and I will be here until
December ‘07 assuming everything goes as planned.
We’d be happy to hear from anybody who’s in the
neighborhood.”
 Heavey, Brendan ‘02 – “I’m still in Buffalo doing
database stuff for a cardiology research lab and in the
graduate program for Biostatistics. I’ve got one class left
for the masters requirements and will be starting PhD
coursework in the fall. I’m unsure whether I’ll actually
complete the Ph.D. but everything seems to be getting
along pretty well so I’m continuing along this path until I
am called elsewhere. As for big life changes, I welcomed 4
new baby saltwater fish and a shrimp into my life this
year.”
 Hill, Brandeis ‘00 – “I am getting married on Sept.
2, 2006 to Gemez Marshall and we’ll be honeymooning in
Maui. I plan to defend my Ph.D. at RPI by December of
2006.”
 Hilton, Rod ‘04 – “I work for a company named
Acxiom. I’m their lead Java developer, working with a
group of 12 other developers on data mining projects. I
write most of the low-level, back-end stuff. I also got a
Java Programmer certification from Sun.”
 Horowitz, Daniel ‘05 – “Last year I was working
for Accenture in NYC. Now I’m working for a small
analytics startup in NYC on Wall St.”
 Hortiatis, Paul ‘04 – “Last December I moved
to NYC and started working for GoalQuest. We provide
tools for universities to engage and communicate with
prospective students through Alumni. I work in web
development, database management and IT.”
 Isman, Mike ‘04 – is now working at a startup
internet company called Eons, run by the founder of
Monster.com, Jeff Taylor. It’s a website for people over 50,
with lots of age appropriate content, job listings, longevity
calculator, and many other applications.
 Keck, Jason ‘03 – “I recently took a job as
an Optical Coatings Engineer at Semrock, a Rochester
company that makes thin-film optics for biomedical
applications. I am also (still) at UR part-time getting my
masters in Materials Science.”
 Kimball, Erin ’04 – “I guess my only update
is that I am post-generals now (I think they call them
cumulative exams there) and have received my Masters
of Arts in Chemical Engineering. I still have a long way to
go for my Ph.D. doing research with hydrogen fuel cells,
but one step at a time, right? :) “
 Ku, Jason ’01 – “After 5 years of leading technical
development teams, I’ve decided to leave London (3
months shy of becoming a British citizen) and return to
school. In Jan. I’ll be starting the accelerated MBA program
at INSEAD where I’ll spend 8 months in Singapore, 2
months in Fontainbleu, and 2 months in Philadelphia
at the Wharton school. As this international program

requires fluency in 3 languages, I confidently announced I
knew C, C++, and Java. Needless to say I got blank stares.
;)”
 Lambe, Dennis ‘03 – “I’m currently writing embedded
process control software for the R&D dept. of a boiler and
burner instrumentation company called Preferred Utilities
that operates out of my hometown, Danbury CT.”
 Lewis, Steven ‘00 – “In May 2006 I received my
Master of Public Administration degree from the State
University of New York (SUNY) College at Brockport, where
I continue to work as Web Manager. I am a founding director
and officer of the Higher Education Web Professionals
Association.”
 Linsky, Kenny ’05 – “I have a new position at TML
Information Services as a software developer.”
 Luis, Cristina ‘01 – “I’ll be in Albuquerque, NM, at
the 58th Special Operations Wing learning to be an HC-130
navigator. That’s my last course before I make it to Tucson
and the 79th Rescue Squadron. I’ve been orienteering like
crazy lately. Spent a week in north TX at an orienteering
camp for high school kids. In August I went to Denmark with
the US team for the World Orienteering Championships as
official team support. Didn’t make the team (maybe in a few
years?) but I get to be there and tape up some blisters.”
 McCusker, Jim ’99 – “I started Nepaug Business
Solutions back in January of 2005. We provide IT services to
small companies that they wouldn’t be able to get otherwise.
This includes software engineering, web site development,
and IT outsourcing. The company doubled in size in May to
2 people, and we hope to add a third by fall.”
 Mohan, Shailan ’99 – “I moved back to New Delhi,
India in March 2006, to set up the India Development Center
for a mobile game development company called Hovr
Inc.”
 Moldover, Jonathan ‘99 – “I have recently started
a new job. I’m working as a client engineer (programmer)
at a startup MMO (massively multiplayer online) developer,
Perpetual Entertainment. Cool job, fun folks, gaming geeks
and computers.”

(see Page 12)

Multicast, page 12 Multicast, Page 13

 Mueller, Daniel ‘06 – has begun working at
zipcar in the Boston area.
 Mufti, Yasser ’99 – “This year I’m spending half
my year in Shanghai helping grow a team here, so just
finished a 4 month stint in Shanghai (pretty exciting).
Other than that, still at Microsoft in Seattle.”
 Norwood, Jonathan ’04 – “I’m a consultant at
Accenture in Philadelphia now. I got tired of building
vaporware for the government so I decided that working
80 hour (sometimes 100 hour) weeks would be more fun.
Loving life and having a good time :-).”
 Oldak, Trevor ’06 – “I’m currently working at
Nexaweb Technologies in Burlington, MA, where I work
on their Rich Internet Application development platform,
utilizing jRex, Java, JavaScript, and XML.”
 Orlando, David ‘03 –” I’m still down here at Duke.
Still working on my computational biology/bioinformatics
PhD. The work is going well, no publications to report yet,
but I have a few on the horizon. That’s as interesting as
my life has been. “
 Pearson, Jonathan ‘05 – “I am finishing up
my Master’s at the U of R and plan to get married in
January.”
 Prithviraj, Preethum ’05 – “I graduated from
a paramedic program and received my results from the
National Registry Exam, which I passed! I’m currently
working for Lifecare Ambulance (soon as a Paramedic).
In addition to that, I’m also an active member of the
local Safe Kids Coalition out of Rainbow Babies and
Children’s Hospital. I’m also a member of the Northeast
Ohio Medical Reserve Corp. In the next few months, I’ll
be setting up a website to be used by health programs in
the area to manage clinical scheduling, documentation,
and student progress. “
 Ramachandran, Ajit ’96 – “I have been a product
development lead at Agilent Technologies. I resigned my
job in the first week of August to go to business school
at the Kellogg School of Management at Northwestern
University in their MMM (dual-degree) program as a
Toigo Fellow. My wife Deepa and I were blessed with
our son Hrishikesh in June 2005. “
 Rau, Alex ’99 – “Currently I am an Enterprise
Architect at AIG’s DBG (domestic brokerage group). Still
working in Jersey City. “
 Ruskin, Jon ‘06 – began working at Microsoft in
Seattle, working in their SEARCH group.
 Sankar, Nandini ‘97 – “I am very happy to let
you know that I had a baby girl on the 11th of May. We
named her Reina Piparaiya! She is doing well and growing
fast!”
 Schmid, Jonathan ’03 – “I’m working part time at
Schmid & Co., Inc. and taking part time classes at Drexel
Univ. to prepare for application to graduate schools this
fall.”
 Sloan, David ’06 – “I relocated to Mountain View,

CA to begin work at Google this fall.”
 Studer, Ahren ‘04 – “I’m still at CMU. I received
my masters in ECE last month and will continue towards
the Ph.D. With regards to awards, I recieved “Best Student
Paper” award at the 4th International Conference on
Applied Cryptography and Network Security (ACNS 06)
and the Frank J. Marshall Graduate Fellowship. Also, I am
engaged to Cassandra King (UR Math & Stats ‘06).”
 Swier, Robert ’01 , ‘02 –”After finishing my B.S. and
M.S. at Rochester in 2002 (with the 3+2 program), I came
to the University of Toronto for a Ph.D. I’m still here and I
love life in this city. I’m also *contemplating* becoming a
permanent resident of Canada.”
 Tong, Matt ’03 – “I’m still a Ph.D. student at UCSD
where I’ve been an IGERT Fellow in a program on Vision
and Learning in Humans and Machines. I had a paper in
Cognitive Science Society Meeting in Italy last year, which
ended up winning the Marr Prize for best student paper.
“
 Uzilov, Andrew ’05 – “Three weeks before
graduation, I spontaneously fell in love with a beautiful
redhead named Kathleen Hutchison, who is a hard sciences
double major just like me, and followed her to Berkeley,
California, where we now live together and work for
University of California, Berkeley and the Lawerence
Berkeley National Lab, respectively. I have published my
first paper based on research I did at the lab of Dr. David
Mathews at UR. Currently I’m working for the lab of Dr.
Ian Holmes, continuing research in a similar vein and doing
some related web development on the side that will at least
somewhat revolutionize genome browser technology. “
 Van Dam, Rob ‘05 – “I’m currently slaving away
towards my Masters at Brigham Young University and
should be done by next April. I’m also simultaneously
working as a programmer at BlueHost (a webhosting
company). We welcomed a baby girl, Katie Rose, into our
family on August 5th.”
 Vanyukov, Vladimir ‘05 – “I graduated from Simon
and started work at JPMorgan on July 7th. “
 Vayanis, Andrew ‘05 – “I’m currently working as a
software engineer for AOL in the DC area.”
 Ward, Justin ‘03 – “I’m working for Rosenblatt
Securities in NYC. It’s still more or less sys admin work, but
I’m doing a lot more design rather than just implementation,
and due to being such a small company, there’s very little
of the corporate BS that can make office jobs so painful.”
 Weingarten, Tom ’06 – “I’ll begin NYU’s
Computational Biology Ph.D. Program in the fall on an
IGERT fellowship.”
 Yurasits, Kevin ‘01 – “I’m in my second year at
Wachovia Securities programming order management
systems and other financial applications. I have a son who
is now 3 years old.”
 Zschau, Aaron ‘02 – “I’m currently working for Z-
Tech Associates in Lexington, MA and recently purchased a
town house in Waltham. Not too much else to report other
than I’ve been busy between the move and work.”

(Undergraduate news, from page 11)

Multicast, page 12 Multicast, Page 13

L-R (back) Dan Mullowney, Harry Glaser, Mike Rotondo, Will deBeau-
mont, (front) David Lu, Tom O’Neill, and David Sloan

Seven URCS undergraduates trekked to
Montreal, Quebec March 3-5th to compete
in the Computer Science Games, an annual
competition geared for undergraduates.
For three days, participants were
challenged individually and as a team in
fourteen different competitions against
33 other teams, including programming,
logic, algorithms and web design. Fun
events included team sports, where our
team crushed the opponents in volleyball.
Our winning flash-out video and team
skit proved that our social and creative
skills are as developed as our technical
skills. The cluster system really works!

Other winning events were X-treme Programming, Algorithms and Debugging, but it was a consistent
top 10 finish in all events that won them the 1st place trophy. The CS Cup trophy, much like the Stanley
Cup in hockey, will stay with the winning team till next year’s competition, at which point our team hopes
to keep it in Rochester for another year.

Victorious at Computer Science Games!

Eisenstat Top Undergraduate in the Nation
David E. Eisenstat was selected the top male undergraduate in the nation in this year’s Computing
Research Association’s Outstanding Undergraduate Award Competition. David’s exceptional
summer REU research at both Yale University (on population
protocols) and Lafayette College (on combinatorics) resulted in
conference papers, journal publication and several more submissions.
His honors thesis project work at URCS with the Rochester Software
Transactional Memory Group (RSTM) focused on building a
source-to-source compiler that recognizes language extensions for
transactional memory. With strong emphasis in the areas of both
systems and theory, as well as a double major in mathematics, he
had many options for his future study. David was valedictorian of
his class, elected to Phi Beta Kappa in his junior year, and performed
in vocal ensembles while at Rochester. He began his Ph.D. studies
at Princeton this fall on a National Defense Science and Engineering
Graduate Fellowship through the Army Research Office. The CRA
award presentation took place this summer at PODC ’06.

David Eisenstat ‘06

Multicast, page 14 Multicast, Page 15
 Featured Undergraduate Alumnus

Russell Bent ‘00 enjoys New Mexico

 In Russell Bent’s junior year at Rochester he began an independent study project with Lane
Hemaspaandra, grad student Gabriel Istrate and fellow undergraduate Mike Schear. His work on error
correcting codes, which resulted in a refereed journal publication his senior year, changed the direction
of his life. Up until that research experience, Russ hadn’t even considered graduate school as an option.
Working on that particiular project showed him that research was both exciting and interesting and that
grad school could be in his future.
 Russ began his Ph.D. studies at Brown University in the fall of 2000 and found that his previous
research provided him with a strong foundation. He explained, “ It takes many students time to adjust from
the undergrad environment where you know all the problems have a solution, to a graduate environment
where you do not know if there exists an answer to your research problem or if you are even asking the
right question!” Having done research at UR, his adjustment was relatively seamless. The transition
to the CS Department at Brown was also quite smooth as the departments are similar in their close-knit
feel. The size of the faculty and student body is comparable. Both departments emphasize the success
of each individual student and not the quota system found at some schools. It’s no wonder that five of
our URCS alumni have begun their Ph.D. studies at Brown in recent years.
 Russ completed his Ph.D. in the spring of ’05. Along with his advisor, Pascal VanHenterick, they
have a book to be released this fall. Look for “Online Stochastic Combinatorial Optimization” from MIT
Press (ISBN0262220806) coming soon to a bookstore near you! Soon after graduation he moved to New
Mexico to work at Los Alamos National Labs. He found right away that LANL is a nice combination of
academia & industry. Russell enjoys the opportunity to do basic research in conjunction with projects that
have direct application to existing technological challenges. The future holds much to be discovered in the
field of combinatorial optimization. His current work is in the area of (infrastructure and network) analysis
and development. What is interesting to him is to see that many infrastructure research problems can be
characterized as optimization problems (think scheduling, routing, etc.) so there is a very direct application
of his graduate studies to his current programmatic work at the lab. He sees a critical component of his
future work hinging on identifying and solving the basic underlying optimization problems inherent
to infrastructure problems. The intent is that through understanding these core problems he can both
advance the field of optimization and apply this understanding to problems that arise in practice.
 It’s not all about work for Russ & his wife Sabrina. The move from Providence to New Mexico
has been exciting for both of them. Though they are farther away from family and friends, the sunshine
isn’t hard to adjust to! They spend their free time exploring the wildlands of New Mexico, hiking, skiing

and snowshoeing, and hope one day to have reached the
highest point in each of the fifty states.
 When asked what part of his undergrad education at
Rochester has influenced him the most, Russ responded
that though the concept is somewhat vague, it was learning
how to think like a computer scientist. He says from a
theoretical perspective, for example, when considering
a problem, it’s learning to ask what will be an effective
algorithm to solve the problem and what guarantees on
performance, solution quality, etc., can be provided. It
also ranges all the way to implementation in terms of how
to actually convert the algorithm to something that can
be used effectively and efficiently to explore the problem
being considered. This skill to think as a scientist, and
Lane Hemapaandra’s strong influence to encourage Russ
to apply to graduate school, have had a considerable
impact and have contributed to his success today.

Russell Bent Optimizes Life

Multicast, page 14 Multicast, Page 15

Research honors were awarded to three graduating
seniors at the departmental diploma ceremony in
May.

Athul Acharya, (advisor Michael Scott), completed
his thesis entitled “Contention Management for
the Rochester Software Transactional Memory”.
Athul is attending Purdue University for Computer
Science.

David Eisenstat, (advisor Michael Scott), defended
his honors thesis entitled “Two Interfaces to the
Rochester Software Transaction Memory System”.
He began attending Princeton University to study
Computer Science this fall.

Tom Weingarten completed his thesis during
his junior year. (advisor Mitsu Ogihara). His
thesis was entitled “Stochastic Simulations of
Biochemical Pathways”. Tom is attending NYU in
Bioinformatics.

Research Honors Awarded
 Steyn, Gavin (M.S. ’93) – “I am now at BEA
Systems in the Boston area.”
 Tang, ChunQuiang (Ph.D. ’05) – “ I got married
on February 28, 2006. My wife, Hua Xiang, is also a
researcher at IBM T.J. Watson Research Center.”
 Tao, Yiyang (MS. ’99) – “I left Microsoft this
summer to begin my MBA study at Harvard Business
School in August.”
 Thakur, Mayur (Ph.D. ’05) – “I am still at
University of Missouri-Rolla. I got married last month to
Anuradha Roy. Anu and I spent the summer in Boston
where I had a visiting assistant professorship.”
 Williams, Graeme (Ph.D. ’80) – “My elder
daughter Sarah just graduated from Johns Hopkins in
biology and is going to UCSC in the fall to study science
writing. My son Evan will be a freshman at James
Madison. I’ve now worked for my present employer,
a small company that develops quality management
software, for just over two years.”
 Zhang, Yilian (M.S. ’03) – “I have been
working at the University of South Carolina Aiken for
several years. My title is Assistant Professor.”

(Grads, from page 6)

And they’re off!

Our second annual River Run was held on Sept. 8th during the department’s yearly picnic.
The race had more participants than last year, and rumor has it that people were training
for it! Overall winner of this year’s race was lab manager Jim Roche (sunglasses on left).

Multicast, page 16

“Multicast” is published annually by
the Department of Computer Science,
University of Rochester, Rochester, NY
(www.cs.rochester.edu). We welcome your
suggestions, contributions & participation.
Email ideas to the editor at
multicast@cs.rochester.edu

Editor/Designer.......................................Marty Guenther
Faculty Liaison... Mitsu Ogihara
Contributors........................Henry Kautz, Michael Scott,
 Marty Guenther

 Multicast
A newsletter from the
Dept. of Computer Science
University of Rochester
PO Box 270226
Rochester, NY 14627-0226

NONPROFIT
ORG.

U.S. Postage
PAID

Permit No. 780

A Salute to the Class of 2006!
Athul Acharya

Scott Agnew
Andrew Bemont
Roland Cheng
David Clubb

Marshall Crumiller
William deBeaumont

Andy Dremeaux
David Eisenstat

Lee Frankel-Goldwater

Jeffrey Hayes
Zaiming Michael He
John Paul Heidkamp
Christopher Heriot

Wen-Hsien Hu
Matthew Koch

Christopher Meteyer
Salman Mizra
Daniel Mueller

Duc Nguyen

Trevor Oldak
Matthew Pandina
Matthew Parent

Dasun Peramunage
Jon Ruskin

Leila Seghatoleslami
David Sloan

David Walker
Tom Weingarten

Jonathan Weinheimer

